FLEXIBLE GAS CONNECTORS #### CHROHOLOGY OF COMMISSION INVOLVEMENT PART I (488 pages) ## U.S. CONSUMER PRODUCT SAFETY COMMISSION OFFICE OF THE SECRETARY WASHINGTON, D.C. 20207 Portions of this package designated as Restricted by the staff have been removed to expedite your request and to avoid lengthy processing requirements of the Consumer Product Safety Act and the Freedom of Information Act. If you wish the deleted portions processed and a full explanation of the deletions, please submit a written request describing the material to: Freedom of Information Officer Office of the Secretary CONSUMER PRODUCT SAFETY COMMISSION WASHINGTON, D.C. 20207 Thank you for your interest in the U.S. Consumer Product Safety Commission. Enclosure(s) #### Flexible Gas Connectors #### Chronology of Commission Involvement - Engineering Sciences, through NBS, analyzed the failure of a flexible brass gas appliance connector. Failure resulted from the ammoniacal leak testing fluid. (NBSIR 75-669 Failure of flexible Brass Gas Appliance Connector, 2/75). THE F. - 9/21/76 J.R. Ambrose, Corrosion and Electrodeposition Section, NBS memorandum to J.P. Talentino, Bureau of Engineering Sciences, CFSC. NBS was asked if it was worthwhile to do anything in this area? NBS response included the acknowledgement that brass will crack in an ammonia atmosphere and it was questionable as to whether resources should be expended as to how fast and under what conditions. Further, NBS stated that new techniques could not predict service life on other materials possibly considered for replacement. THE IS - 1/77 Gas Appliance Connector Survey (Phase I). 65 commercially available flexible gas connectors, representing 11 manufacturers, were examined for conformance with the American National Standard Institute (ANSI) standard Z21.24. Those dated 1976 and later were examined under ANSI Z21.24(a). - Gas Appliance Connector Survey (Phase II). (1) Five connectors were tested for resistance to flexure cracking by ANSI I21.24 Section 4.3; all passed. (2) Four connectors were tested for resistance to season cracking by Section 4.6. The brass connector failed, the stainless steel connector passed and the two epoxy-coated brass connectors failed. (3) Six connectors were subjected to the test for resistance to ammonia atmospheres in Section 4.10. The two brass connectors and the damaged epoxy-coated brass connector failed. The stainless steel brass/aluminum connector and the undamaged epoxy-coated brass connector passed. THE C - 3/15/79 Public Service Company of Colorado reports to Denver Area Office a hazard pattern in leaking flexible metal gas tubing connectors manufactured by Cobra Metal Hose, Chicago, Illinois. Denver Area Office forwards information to Product Defect Identification Division (CEPD). THE D - 4/2/79 CEPD decides cannot take action since company was out of business. - Denver Area Office advises Public Service Company official to consider filing a petition since PSC was still concerned about the hazard and wanted CPSC to act. - The CEPD Hazard Assessment Committee determined that a component steel nut was manufactured out of specification on a flexible gas connector manufactured by Masco Corporation (RP 79-152) permitting a potential gas leak thus posing a fire hazard. - 10/25/79 Public Service Company of Colorado provides further information to Denver Area Office about increasing number of defects discovered in gas connectors manufactured by Cobra. Denver Area Office forwards information to AED Field Operations with recommendation to contact AGA and jointly resolve the problem. - 11/5/79 Information from Denver Area Office discussed at the Emerging Hazards Program Team Meeting. AGA to be contacted and asked whether they would want to cooperate with CPSC in addressing the problem. TAEF - 11/19/79 Emerging Hazards Status Report. Chicago Area Office to attempt to obtain Cobra distribution records. AGA willing to cooperate with CPSC to work out a public notification of the problem in conjunction with local gas companies. - 11/21/79 CEPD determines that Masco Corporation's corrective action plan adequately addresses the hazard presented by the product. The corrective action is accepted and will be monitored (ID 79-172). - 12/7/79 Chicago Area Office determines that D.K. Manufacturing Company (manufacturer of Cobra) was liquidated in 1968. Distribution records were probably not available. TAB H - AGA details actions it would take: (1) Transmit to member companies recommendations made by CPSC; (2) Publish a similar notice in AGA's Directory of Certified Appliances and Accessories; (3) Recommend that member companies immediately consider whatever actions they would deem appropriate in order to comply with the recommendations; (4) Recommend that members distribute, by letter, bill inserts or other appropriate methods a notice concerning proper procedures to be followed by the customer should the customer smell gas in the home. - 12/14/79 Commission staff (OEX) requests the assistance and cooperation of AGA. Commission staff developed a statement for use by AGA. TAZ J - 12/21/79 AGA details its actions including 12/19/79 Safety Bulletin to all delegates of AGA member companies. THE K - 1/2/80 Commission staff (OEX) letters to the National LP-Gas Association, American Public Gas Association (APGA), Department of Defense and Department of Housing and Urban Development. 745 4 - 1/30/80 National LP-Gas Association (NLPGA) Correspondence discussing 1/28/80 Safety Bulletin to marketeter members. THE M - 2/21/80 Public Service Company of Colorado press conference on flexible gas connectors. 7/2. - 2/21/80 Department of Housing and Urban Development informs Commission that HUD will issue an appropriate notice to Public Housing Agencies. THE O - 5/80 CPSC MENO article on flexible gas connectors. THE - 8/1/80 CPSC Regional and District Office employee survey to determine who had seen a notice in their gas bill regarding Cobra gas connectors. A low number of people recalled seeing the notice. TAS 3 - 8/18/80 PM, Emerging Hazards memoranda to Director, CEPD on additional reports of potentially defective gas connectors for appliances. (From Public Service Company of Colorado). THE K - PM, Emerging Hazards informally contacts AGA, NLPGA and APGA to obtain reaction to request for issuance of new letters to marketers. AGA: Has sent out at least two subsequent notifications. Any new campaigns should include manufacturers also. NLPGA: willing to cooperate but would suggest recall of specific products. APGA: reserved making any commitments. THE S - 9/26/80 AGA transmits to Commission 3/20/80 service Bulletin sent customer service department managers, customer activities committee and customer and utilization committee. Bulletin was expanded to assist in identifying those additional flexible gas connectors which have shown a potential for failure. AGA also expressed a willingness to assist the Commission in the distribution of further notifications. - 10/17/80 CEPD requests the AGA Laboratories to (1) identify all firms who were certified by AGA to manufacture the old style (pre-1967 ANSI standard revision) flexible gas appliance connectors; (2) provide information regarding the current status of the firms; and (3) indicate whether the nine firms identified by CEPD in the letter manufactured the old style gas appliance connector. TAE U - 10/31/80 CEPD closes the file on Masco Corporation (ID 79-172). THE V - 12/23/80 AGA provides partial response to CEPD's request. AGA provided attachments identifying by name and last known address those firms that at one time or another between 1950 and 1968 had AGA Directory listings of flexible metal connectors. THE W - 2/27/81 AGA provides additional information to CEPD received from their Pacific Coast Branch Laboratories. THE W - New Project Identification (NPI) Program discussion paper on gas-fired appliances prepared for the Executive Director. (Gas pipes, fittings, and distribution systems was a discussion item. Leaks in gas line connectors, both flexible and rigid, resulting in explosions was the major hazard pattern for this group.) TACX - 7/2/81 PSA requested by CACA to review IDIs and samples with respect to CA 81-2664 (American Metal Products Corporation). 76.7 - 7/29/81 NPI Program memorandum to the Executive Director on specific issues which could be used for focusing future CPSC activities on gas-fired appliance hazards. (Flexible gas connectors was one of five issues discussed). - 8/15/81 Product Safety Assessment (PSA) Program completes injury data base review for incidents involving flexible gas connectors for the Corrective Actions Division (CACA). Twelve incidents were found. TAB AA - 10/6/81 PSA program completes engineering analyses of two American Metal Products Corporation flexible gas connectors for CACA (CA 81-2664). Both connectors failed by stress corrosion of the brass metal of which the connectors were made. Recommendation was that brass not be used as a material for this application. The state of the connectors were made. - 12/7/81 The Fire Prevention Bureau of the city of Saginaw, Michigan informed the Commission of an excessive number of fires due to the failure of flexible gas connectors. - 4/7/82 Program Manager for Emerging Hazards requests the PSA program prepare a discussion paper on flexible gas connectors. 723 DD - 4/27/82 CACA preliminary determination not to proceed on CA 81-2664 (American Metal Products Corporation). TAP & C A - 2 #### NBSIR 75-669 ## Failure of Flexible Brass Gas-Appliance Connectors J. R. Ambrose and J. Kruger Corrosion and Electrodeposition Section Metallurgy Division Institute for Materials Research National Bureau of Standards Washington, D. C. 20234 February 1975 Failure Analysis Report 6(b) CLEARED: 6-27-88 No Mirs Identified Excepted Mirs Notified Comments Processed Prepared for Office of Consumer Product Safety Walter G. Leight, Chief National Bureau of Standards Washington, D. C. 20234 ### FAILURE OF FLEXIBLE BRASS GAS APPLIANCE CONNECTORS J. R. Ambrose and J. Kruger Corrosion and Electrodeposition Section Metallurgy Division Institute for Materials Research National Bureau of Standards Washington, D. C. 20234 February 1975 Failure Analysis Report Prepared for Office of Consumer Product Safety Walter G. Leight, Chief National Bureau of Standards Washington, D. C. 20234 U. S. DEPARTMENT OF COMMERCE, Frederick B. Demt. Secretary NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director #### BACKGROUND A written request was received from the U. S. Consumer Product Safety Commission (CPSC) by the Office of Consumer Product Safety at the National Bureau of Standards to analyze the failure of two flexible brass tubing samples provided by Bureau of Engineering Sciences under the 15 (b) Project (Fig. 1). According to the CPSC report which accompanied the request, the brass tubing was used as a flexible gas appliance connector and had failed within 3 to 6 weeks following installation. At the time of installation, proper sealing of the tubing couplings was verified by application of a blue liquid leak detector to the couplings and flexible tubing at either end of the connector. The report continued on to state that severe corrosion and rupture of the tubing connectors.by cracks penetrating the tubing walls occurred at those extremities of the connectors, where the leak detector would presumably have been applied. An independent analysis of the leak detector solution using gas chromatographic analysis was obtained by CPSC which reported the solution to contain a significant concentration of free ammonia. A one gallon plastic container approximately three-fourth full of a clear blue liquid accompanied the two sections of tubing, and it was further requested that an opinion be given as to whether this solution could have been responsible for the reported corrosion of the brass tubing. #### VISUAL EXAMINATION Visual examination of the specimens revealed discoloration and blue and white residue in the area located near the extremities of the tubing sections, where couplings were attached (Fig. 2a). In addition to this, a large number of cracks had penetrated the tubing, and, since the CPSC report had pointed out the presence of ammonia in the leak detector solution, it was suspected that subsequent failure resulted from what is commonly called stress corrosion cracking (Fig. 2b). The residue appeared bluishgreen with rather large amounts of a crystalline white material as well (Fig. 3). #### INVESTIGATION AND RESULTS #### Analysis of Metal Composition A 10 cm section of tubing was forwarded to the Chicago Spectro Service Laboratory for the metal composition analysis. Their results show the brass to be within the specifications of what is commonly called Admiralty Metal (see Table I). The specifications and compositional maxima and minima for Admiralty Metal are given in Table II (1). The Laboratory report is reproduced in Appendix A. #### Metallographic Examination Optical micrographs were made of a specimen which was sectioned from the flexible tubing in an area near one of the major fracture sites. Cracks can be observed throughout the body of the material and are highly branched (Fig. 4). When the specimen surface was chemically etched two important observations can be made: (1) the metal microstructure is of rather large grain size, and (2) the cracks are largely transgranular in nature, propagating through grains rather than through grain boundaries (Fig. 5). #### Residue Identification X-ray diffraction patterns were obtained from samples of the two types of residue, and attempts were made to determine their chemical composition. The blue material gave diffraction patterns which could not be unambiguously identified. However, a large number of the diffraction lines characteristic of tetramine cupric sulfate $(Cu(NH_3)_4SO_4)$ were found. This particular compound would be expected to be present as a corrosion product when copper reacts with ammonia. The white product also gave a large number of diffraction lines which could not be completely resolved. Certain similarities were observed between these patterns and certain organic compounds (e.g. stearates) to indicate the presence of an organic compound. The white product on the tubing foamed when distilled water was sprayed on the surface and gave an indication of alkaline pH when tested with pH indicator paper. Although not absolutely conclusive, these tests point to the probability that the white material may be some type of detergent. #### Leak Detector Solution Analysis The seal was broken on the plastic bottle containing the blue leak detector solution; a strong odor characteristic of ammonia was immediately noticed upon opening the bottle. Two 100 ml aliquots were withdrawn. One was reserved for our use in an exposure test and in a pH measurement. The pH was measured with a conventional glass electrode which gave a reading of 10.0. The other aliquot was sent to the Sadtler Research Laboratories for a total nitrogen and an ammonia nitrogen analysis. Results are given in Table III and show a high total nitrogen content as well as a significant concentration of ammonia nitrogen. The laboratory report is reproduced in Appendix B. The analytical technique used here gave approximately a 10 time higher concentration of ammonia than did the CPSC gas chromatography analysis. The Sadtler Laboratory procedure as given in Appendix B would give an estimate of the total available nitrogen as ammonia in the solution. As the pH of the solution is increased (by MgO addition), the equilibrium between NH₄ and NH₃ would be shifted to the right (favoring NH₃ liberation): $$NH_4^+ + OH^- = NH_3 + H_2O$$ DISCUSSION (1) Most brasses, and this includes Admiralty Metal, are susceptible to stress corrosion cracking in the presence of as little as trace amounts of ammonia in the atmosphere, providing four ingredients are present (2): - (a) ammonia or an ammonia derivative, - (b) water or water vapor, - (c) oxygen and - (d) stress. The analysis of the leak detector solution reveals the presence of ammonia; water vapor and oxygen are always present in the atmosphere. The presence of residual stress, probably arising from fabrication of the tubing or from flexing during its installation, was verified through the mercurous nitrate test (3) (see Fig. 6). A comparison of the optical micrographs taken of cracks in this material (Fig. 5) with those observed for stress corrosion cracking of 70-30 brass in non-tarnishing aqueous ammonia solution show the morphology of cracking to be quite similar (Fig. 7, from (4)). Furthermore, the particular heat treatment of this brass which resulted in the large grain size (Fig. 5) would be expected to cause an increase in susceptibility to stress corrosion cracking (5). Finally, a test specimen was cut from a section of the brass tubing, bent once to simulate treatment during installation of the coupling unit, dipped into a sample of the leak detector solution, then placed into a sealed glass container. The test exposure was allowed to proceed for two weeks, after which the specimen was removed, sectioned, and mounted for metallographic examination. Although the extent of crack propagation is less than that in the failed specimens, the initial stages of cracking are evident in Fig. 8. It should be remembered that service failures were reported to have taken from 3 to 6 weeks to occur, while the short term laboratory test was all that was possible, within the time limitations set to prepare this report. #### CONCLUSIONS From the results of the failure analysis performed on the brass tubing supplied, from the chemical analysis of the leak detector solution, and from the simulated exposure test in this laboratory, it is concluded that failure resulted from the stress corrosion cracking of flexible Admiralty Metal tubing due to the combined effects of residual stress and ammonia, oxygen and water vapor. #### BIBLIOGRAPHY - Metals Handbook, T. Lyman, Editor, p. 920 (American Society for Metals, Novelty, Ohio, 1960). - 2. D. H. Thompson, Stress Corrosion Cracking of Metals A State of the Art, STP 518, p. 39 (American Society for Testing and Materials, Philadelphia, 1972). - 1974 Annual Book of ASTM Standards, Part 6, Designation B 154-73, p. 278 (American Society for Testing and Materials, Philadelphia, 1974). - 4. E. N. Pugh, J. V. Craig, and A. J. Sedriks, Proc. of Conf. on Fund. Aspects of Stress Corr. Cracking, OSU, Columbus, Ohio, p. 135 (National Assoc. of Corr. Engineers, Houston, 1969). - 5. G. Edmunds, Symposium on Stress Corr. Cracking of Metals, p. 67 (ASTM-AIME, 1945). #### TABLE I | Copper | 71.03% | |--------------|--------| | Tin | 0,90 | | Zinc | 28,00 | | Iron | 0.01 | | Others Total | 0.10 | # TABLE II Viscours Minimum 70.00% 73.00% 0.75 1.20 0.06 0.075 Copper 70.00% Tin 0.75 Iron Lead Others Total Zinc remainder #### TABLE III Ammonia N 1.175% by weight Total N 7.26% by weight 0.10 Appendix A Research Laboratories, Inc. Subsidiary of Block Engineering, Inc. 3316 Spring Garden Street Philadelphia, Pa. 19104 Area Code: 215/382-7800 TWX 710-670-1186 Cable SADTLABS February 18, 1975 REPORT OF ANALYSIS SAMPLE: One (1) FROM: U. S. Department of Commerce National Bureau of Standards RECEIVED: February 3, 1975 Washington, D.C. 20234 LABORATORY NO: 80792 ATTN: Dr. J. R. Ambrose B243 3ldg. 223 SUBJECT: One (1) sample of "Leak Test Solution" REQUEST: Determination of ammonia and total nitrogen content **RESULTs:** Ammonia nitrogen as N, % by wt. 1.19 (1.16) Total nitrogen as N, % by wt. 7.31 (7.21) COMMENT: The above reported results were corrected for reagent blank determinations. The analyses were conducted in duplicate, Ammonia nitrogen was determined by distillation of weighed portions of sample in the presence of magnesium oxide. The distillates were recovered in boric acid and titrated to methyl red end point with standardized hydrochloric acid. Total nitrogen was determined by the Kjeldahl digestion. method using the distillation procedure described above. Research Chemist GN:bs # CHICAGO SPECTRO SERVICE LABORATORY, INC. Spectrographic and Chemical Analysts Metallurgists 4848 5. KEDZIE AVE. . CHICAGO, ILL. 60632 ANALYSIS REPORT FOR: AREA CODE 312 - 523-7088 *U.S. Department of Commerce National Bureau of Standards Washington, D. C. 20234 PURCHASE ORDER NO. DATE Attention: Mr. John R. Ambrose, Corrosion and Electrodeposition Section Feb. 5, 1975 Report No. 6363 | Sample: | Flexible | Brass | Tubing | |----------|---------------|-------|--------| | Copper | 71.03% | | | | Tin | 0.90 | | | | Zinc | | 28.00 |) | | Iron | • | 0.01 | L | | Others : | r otal | <.10 | | 5-4 WHICHEO SPECTED SERVICE LABORATORY, INC. BY Fig. 1 Photograph of the two flexible brass samples. Fig. 2a Close-up view of an end of one tubing, showing where the corrosion attack was located. Fig. 2b Close-up photograph of an end of a tubing sample, showing the severe cracking of the brass. Fig. 3 Close-up photograph of the corrosion product on the brass tubing, showing both the white and the bluish-green materials. Fig. 4 Optical Micrograph (x200) of a cross section of the flexible brass tubing, showing the branched nature of the cracks. Fig. 5 Optical Micrograph (x200) of a cross section of the flexible brass tubing, etched in 1 part water (H₂O), 1 part hydrogen peroxide (H₂O₂), and 1 part concentrated ammonium hydroxide (NH₄OH), showing the metal microstructure. Cracks are predominantly transgranular. Fig. 6 Scanning Electron Micrograph (x90) showing cracks in a flexible brass tubing specimen after exposure in the mercurous nitrate test. Cracks indicate presence of residual stress. Fig. 7 Optical Micrograph showing stress corrosion cracks in 70-30 brass exposed to aqueous ammonia solution (from (3)). Fig. 8 Optical Micrograph (x500) of the cross section of a 5 cm specimen of brass tubing exposed for two weeks to the leak detector solution, then etched as in Fig. 5, showing initiation of cracking at the metal surface. September 21, 1976 MEMORANDUM TO: Mr. James P. TaTentino, BES, CPSC Through: Walter G. Leight, Chief Office of Consumer Product Safety From: Dr. J. R. Ambrose Corrosion and Electrodeposition Section Subject: Analysis of Data on Brass Appliance Connectors I have gone through the material contained in 3 file folders assembled by J. P. Talentino, Bureau of Engineering Sciences for CPSC, and have come up with the following comments: - f) I agree with the suggestion that Test 4.6 for Season Cracking is intended for detection of high level induced stresses in metal. To perform the test on annealed material which has never been flexed is senseless. - 2) The entire connector tubing and coupling should be exposed to the ammonia environment. As a much more representative test, however, I suggest that the entire apparatus be dipped into the 14% ammonia solution before introducing into the 18 hour vapor exposure test. - 3) Elevated temperature testing should be considered as a part of the standard. Generally, stress corrosion cracking susceptibility does increase with increasing temperature. - 4) Coating integrity is extremely important. Standards should reflect this. - 5) Introduction of trace contaminants into the gas system opens an entire new area of possibilities for corrosive attack. Performance of materials should be evaluated carefully. - 6) Finally, it seems to me that the flex and torsion tests are supposed to represent mechanical abuse sustained by the connector over its lifetime. This standard probably should remain intact. But to lump all materials into the same mechanical properties category as copper based alloys is really not fair. If a thinner walled material can meet the mechanical property standards of abuse, then it probably should be allowed. #### Page 2 The letter from D. Blankinship of U.S. Brass Corporation deserves special consideration. The analysis by W. H. Clingman which he cites in the letter is a most speculative and misleading use of the published literature and statistical data. True, overall corrosion rates of brasses are proportional to ammonia concentration, but stress corrosion cracks (which, by the way, are not the some thing) propagate in atmospheres which contain fairly small amounts of ammonia — J. M. Popplewell and T. V. Gearing, Corrosion, 31, 279 (1975). Furthermore, the inference that failure rate (presumably by propagation of stress corrosion cracks) is proportional to ammonia concentration is not well founded, at least insofar as I could determine from the literature. In fact, based on the Popplewell paper, failures occurred in 70-30 Brass in 0-23 days (Brooklyn), which is a considerably shorter interval than the 3 years (25,200 hour) projected in Dr. Clingman's analysis. The question of whether I consider it worthwhile to do any work in this area is a difficult one. We know brass will crack in ammonia atmosphere. To determine how fast and under what limiting conditions (stress level, ammonia concentrations, other corrosive environments) can be a major research effort not capable of being funded, let alone manned. New techniques are available to characterize materials as far as susceptibility of stress corrosion cracking, but these techniques, at least in their present stage of development, do not permit prediction of service life. and the second of o UNITED STATES GOVERNMENT #### Memorandum U.S. CONSUMER PRODUCT SAFETY COMMISSION WASHINGTON, D.C. 20207 DATE: January 4, 1977 Pat Thomas, BESS THRU: A. B. Castle, Jr., Director, BESL FROM : Rory S. Fausett, Chief Chemist, BESL SUBJECT: Gas Appliance Connector Survey: Phase I Sixty-five commercially available gas appliance connectors, representative of eleven such manufacturing firms, were examined for compliance to ANSI Standard Z21.24, "Metal Connectors for Gas Appliances." The results are itemized on the attached data sheets. All samples were constructed of segmented, flexible metal tubing of various lengths and diameters, terminated at each end with a fitting provided with tapered pipe threads for connection to a gas appliance and to house piping. Thirty-four of the connectors had been provided with a protective polymer coating. All connectors and attached fittings with a 1976 date of manufacture were examined per the superseding sections of the February 1976 Addenda rather than the original corresponding sections of the standard. All other connectors and fittings were examined per the original standard. Attachments: 65 540334:77:RSF:ABC:amj MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 MATERIALS COMMENTS Tubing Composition Brass Permanent Fitting Composition Ferrous alloy Removable Fitting Composition Ferrous alloy Protective Polymer Coating Yes CONNECTOR DIMENSIONS 33 1/2" Length 1/2" Nominal Tubing Diameter FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length 13/16" Shoulder Length/Male Shoulder Length/Female .767" INSTRUCTIONS Compliant MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 #### MATERIALS #### COMMENTS Tubing Composition Brass Permanent Fitting Composition Ferrous alloy Removable Fitting Composition Ferrous alloy Protective Polymer Coating None #### CONNECTOR DIMENSIONS Length 45 3/4" Nominal Tubing Diameter 1/2" #### FITTING DESIGN AND DIMENSIONS Dimension Across Flats 31/32" Flat Length 13/16" Shoulder Length/Male Shoulder Length/Female .527"/.596" #### INSTRUCTIONS Compliant #### MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1971 MATERIALS COMMENTS Tubing Composition , Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Brass None CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 27 1/4" 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male 1" 13/16" Shoulder Length/Female .691" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant (i) MANUFACTURER: SAMPLE NUMBER: MATERIALS DATE OF MANUFACTURE: 1974 COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous alloy None CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 22" 1/2" 1 " 13/16" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female INSTRUCTIONS Compliant .760"/.676" MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 19 1976 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous alloy Yes CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 47 1/4" 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 1" 13/16" .503"/.698" INSTRUCTIONS Non-compliant: psi caution not present MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant N 4.3 ### GAS APPLIANCE CONNECTOR SURVEY 4 1 MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 19 1976 ### MATERIALS ### COMMENTS alloy alloy | mposition | า | Brass | |-----------|-------------|---| | Fitting | Composition | Ferrous | | Fitting | Composition | Ferrous | | | Fitting | mposition Fitting Composition Fitting Composition | Protective Polymer Coating Yes ### CONNECTOR DIMENSIONS | Length | | | 34 | 1/8" | |---------|--------|----------|-----|------| | Nominal | Tubing | Diameter | 3/8 | ** | ### FITTING DESIGN AND DIMENSIONS | Dimension Across Flats
Flat Length | 7/8"
3/8" | |---------------------------------------|--------------| | Shoulder Length/Male | .769" | | Shoulder Length/Female | .685" | INSTRUCTIONS Non-compliant: psi caution not included ### MARKING | Permanent | Labeling | | Compliant | |-----------|----------|--------|-----------| | Removable | Fittings | Marked | Compliant | MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Ferrous alloy Ferrous alloy Brass Yes CONNECTOR DIMENSIONS Length 34 3/8" 1/2" 31/32" 13/16" Nominal Tubing Diameter FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female .597"/.516" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant MANUFACTURER: SAMPLE NUMBER: FOX DATE OF MANUFACTURE: 1975 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Aluminum 55 Ferrous alloy Ferrous alloy None CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 10 3/8" 1/2" Rusty Natis FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female .708" 21/32" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked Compliant - No Mfg MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 076 ### MATERIALS ### COMMENTS | Tubing Composition | Brass | |-------------------------------|---------------| | Permanent Fitting Composition | Ferrous alloy | | Removable Fitting Composition | Ferrous alloy | | Protective Polymer Coating | Yes | ### CONNECTOR DIMENSIONS | Length | | | • | 45" | |---------|--------|----------|---|------| | Nominal | Tubing | Diameter | | 1/2" | ### FITTING DESIGN AND DIMENSIONS | Dimension Across Flats | 1" | |------------------------|-------------| | Flat Length | 3/4" | | Shoulder Length/Male | | | Shoulder Length/Female | .759"/.575" | ### INSTRUCTIONS Non-compliant: psi caution and connector illustration not included ### MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1973 ### MATERIALS ### COMMENTS | | | | COMMENT | |--|-------------------------------|---------------------------------|---------| | Tubing Composit
Permanent Fitti
Removable Fitti
Protective Poly | ng Composition ng Composition | Brass
Brass
Brass
None | | | CONNECTOR DIMENSIONS | | | | | Length
Nominal Tubing | Diameter | 57 5/8"
1/4" | | | FITTING DESIGN AND D | IMENSIONS | | | | Dimension Acros:
Flat Length
Shoulder Length, | | 3/4"
1/2" | | | Shoulder Length, | /Female | .787" | | | INSTRUCTIONS | | Compliant | | | MARKING | | | | | Permanent Labeli
Removable Fittir | | Compliant
Compliant | | | | | | | MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 | MA | \mathbf{T} | ER | I. | Α | LS | ; | |----|--------------|----|----|---|----|---| |----|--------------|----|----|---|----|---| ### COMMENTS | Tubing Composition | | |-------------------------------|---| | Permanent Fitting Composition | | | Removable Fitting Composition | 1 | | Protective Polymer Coating | | Brass Brass Yes ### CONNECTOR DIMENSIONS | Length | | | |---------|--------|----------| | Nominal | Tubing | Diameter | 33 5/8" 1/4" ### FITTING DESIGN AND DIMENSIONS | Dimension | Across | Flats | |-----------|----------|-------| | Flat Leng | jth | | | Shoulder | Length/N | Male | | Shoulder | Length/H | emale | 3/4" 1/2" ### INSTRUCTIONS Non-compliant: psi caution and connector illustration not included ### MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating COMMENTS Brass Ferrous alloy Brass Yes CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 35 1/8" 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 29/32" 3/4" .685" INSTRUCTIONS Non-compliant: psi caution and connector illustration not included MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant Cl MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 ### MATERIALS ### COMMENTS | THILDRIAND | COMMENTS | |---|---------------------------------| | Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating | Brass
Brass
Brass
None | | CONNECTOR DIMENSIONS | | | Length
Nominal Tubing Diameter | 40"
1/2" | | FITTING DESIGN AND DIMENSIONS | | | Dimension Across Flats Flat Length | 1"
5/8" | | Shoulder Length/Male
Shoulder Length/Female | .671" | | INSTRUCTIONS | Compliant | | MARKING | | | Permanent Labeling
Removable Fittings Marked | Compliant
Compliant | 1 1 1 1 MANUFACTURER: SAMPLE NUMBER: 1074 DATE OF MANUFACTURE: 1974 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Ferrous alloy Brass Protective Polymer Coating None Brass CONNECTOR DIMENSIONS Length 21 1/2" Nominal Tubing Diameter 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats 1" Flat Length 3/4" Shoulder Length/Male Shoulder Length/Female .641" INSTRUCTIONS Compliant MARKING Permanent Labeling ${\tt Compliant}$ Removable Fittings Marked Compliant MANUFACTURER: SAMPLE NUMBER: None listed DATE OF MANUFACTURE: | MAT | ERI | ALS | |-----|-----|-----| |-----|-----|-----| ### COMMENTE | LWIEVIUD | COMMENTS | |---|---------------------------------| | Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating | Brass
Brass
Brass
None | | CONNECTOR DIMENSIONS | | | Length
Nominal Tubing Diameter | 15 5/8"
1/4" | | FITTING DESIGN AND DIMENSIONS | | | Dimension Across Flats
Flat Length
Shoulder Length/Male
Shoulder Length/Female | 5/8"
9/32"
.564"
.517" | | INSTRUCTIONS | Non-compliant: none | MARKING Non-compliant: date of manu not present Permanent Labeling Removable Fittings Marked Non-compliant: manufacturer's symbol on surface subject to tool usage MANUFACTURER: SAMPLE NUMBER: 1974 DATE OF MANUFACTURE: ### MATERIALS ### COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous alloy None ### CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 56 1/4" 1/2" ### FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 1" 25/32" .779" ### INSTRUCTIONS Compliant ### MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: 1972 DATE OF MANUFACTURE: | MATERIALS | COMMENTS | |---|---------------------------------| | Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating | Brass
Brass
Brass
None | | CONNECTOR DIMENSIONS | | | Length
Nominal Tubing Diameter | 9 1/8"
1/2" | | FITTING DESIGN AND DIMENSIONS | | | Dimension Across Flats
Flat Length
Shoulder Length/Male
Shoulder Length/Female | 1"
19/32"
.788"
.748" | | INSTRUCTIONS | Compliant | | MARKING | | | Permanent Labeling
Removable Fittings Marked | Compliant
Compliant | MANUFACTURER: SAMPLE NUMBER: AMPLE NUMBER: DATE OF MANUFACTURE: 1976 | \mathbf{r} AM | ΈI | XI. | ALS | |-----------------|----|-----|-----| |-----------------|----|-----|-----| ### COMMENTS | Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating | Brass
Brass
Brass
Yes | |---|--------------------------------| | CONNECTOR DIMENSIONS | | Length 35 5/8" Nominal Tubing Diameter 3/8" ### FITTING DESIGN AND DIMENSIONS Dimension Across Flats 7/8" Flat Length 1/2" Shoulder Length/Male Shoulder Length/Female oulder Length/Female .678"/.652" INSTRUCTIONS Non-compliant: psi caution and connector illustration not present ### MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant , () , A MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 | M | W | 1 | نا | ĸ | T | A. | L | 0 | |---|---|---|----|---|---|----|---|---| | | | | | | | | | | ### COMMENTS | | COPPLEMIS | | |---|--|--| | Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating | Brass
Brass
Brass
Yes | | | CONNECTOR DIMENSIONS | | | | Length
Nominal Tubing Diameter | 22 1/4"
1/4" | | | FITTING DESIGN AND DIMENSIONS | | | | Dimension Across Flats
Flat Length
Shoulder Length/Male
Shoulder Length/Female | 3/4"
1/2"
.788"
.540" | | | INSTRUCTIONS | Non-compliant: psi caution and conne illustration not incl | | MARKING Permanent Labeling Removable Fittings Marked 1975 | S | |---| | Н | | 4 | | H | | Œ | | 띮 | | H | | ⊴ | | Σ | COMMENTS Ferrous alloy Ferrous alloy Brass Yes Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Tubing Composition ### CONNECTOR DIMENSIONS ## FITTING DESIGN AND DIMENSIONS Nominal Tubing Diameter Length Flat Length Shoulder Length/Male Shoulder Length/Female Dimension Across Flats Compliant .795"/.737" INSTRUCTIONS Compliant Compliant ### MARKING Permanent Labeling Removable Fittings Marked 1 MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 ### MATERIALS ### COMMENTS Tubing Composition Brass Permanent Fitting Composition Ferrous alloy Removable Fitting Composition Ferrous alloy Protective Polymer Coating Yes ### CONNECTOR DIMENSIONS Length 27 3/8" Nominal Tubing Diameter 1/2". ### FITTING DESIGN AND DIMENSIONS Dimension Across Flats 1" Flat Length 23/32" Shoulder Length/Male Shoulder Length/Female .729" ### INSTRUCTIONS Non-compliant: psi caution and connector illustration not included ### MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant m MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 19 1972 MATERIALS COMMENTS | Tubing Composition | Brass | |-------------------------------|-------| | Permanent Fitting Composition | Brass | | Removable Fitting Composition | Brass | | Protective Polymer Coating | Yes | ### CONNECTOR DIMENSIONS | Length | | | 21 3/4" | |---------|--------|----------|---------| | Nominal | Tubing | Diameter | 1/2" | ### FITTING DESIGN AND DIMENSIONS | Dimension Across | Flats | 1" | |------------------|-------|------| | Flat Length | | 5/8" | Shoulder Length/Male Shoulder Length/Female .753"/.641" INSTRUCTIONS Compliant MARKING Permanent Labeling Compliant Removable Fittings Marked Compliant MANUFACTURER: SAMPLE NUMBER: 1976 DATE OF MANUFACTURE: ### MATERIALS ### COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous allov Yes ### CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 33 1/8" 1/2" ### FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 3/4" 1" .770"/.572" ### INSTRUCTIONS Non-compliant: psi caution and connector illustration not provided ### MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: 1975 DATE OF MANUFACTURE: MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Brass None CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 21 7/8" 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 31/32" 25/32" .727" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 ### **MATERIALS** ### COMMENTS | Tubing Co | mposition | n , | |-----------|-----------|-------------| | Permanent | Fitting | Composition | | Removable | Fitting | Composition | | Protectiv | e Polymen | c Coating | Aluminum 55 Ferrous alloy Ferrous alloy None ### CONNECTOR DIMENSIONS | Length | | | |---------|--------|----------| | Nominal | Tubing | Diameter | 22 1/8" 1/2" 1" 11/16" .821" .708" ### FITTING DESIGN AND DIMENSIONS | Dimension Acro | ss Flats | |----------------|----------| | Flat Length | | | Shoulder Lengt | h/Male | | Shoulder Lengt | h/Female | INSTRUCTIONS Non-compliant: PSI caution and connector illustration not included ### MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS COMMENTS | Tubing Composition | |-------------------------------| | Permanent Fitting Composition | | Removable Fitting Composition | | Protective Polymer Coating | 55 Ferrous alloy Ferrous alloy None CONNECTOR DIMENSIONS | Length | | | | |---------|--------|----------|--| | Nominal | Tubing | Diameter | | 34 3/4" 1/2" FITTING DESIGN AND DIMENSIONS | Dimension | Across | Flats | |-----------|----------|--------| | Flat Leng | th | | | Shoulder | Length/N | Male | | Shoulder | Length/l | Female | 1 1/8" 27/32" .650" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked Compliant Non-compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Brass Ferrous alloy COMMENTS Yes CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 32 3/4" 1/2" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 1" 21/32" .775" INSTRUCTIONS Non-compliant: psi caution and connector illustration not included MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 ### MATERIALS ### COMMENTS ### CONNECTOR DIMENSIONS | Length | | | 22 3/8" | |--------|--------|----------|---------| | _ | Tubing | Diameter | 1/4" | ### FITTING DESIGN AND DIMENSIONS | Dimension Across Flats | 25/32" | |------------------------|--------| | Flat Length | 13/32" | | Shoulder Length/Male | .774" | | Shoulder Length/Female | .628" | ### INSTRUCTIONS Non-compliant: psi caution and connector illustration not included ### MARKING | Permanent | Labeling | | Compliant | |-----------|----------|--------|-----------| | Removable | Fittings | Marked | Compliant | MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS COMMENTS | Tubing Composition | Brass | |-------------------------------|-------| | Permanent Fitting Composition | Brass | | Removable Fitting Composition | Brass | | Protective Polymer Coating | Yes | CONNECTOR DIMENSIONS | Length | | | 33 | 1/8" | |--------|--------|----------|-----|------| | - | Tubing | Diameter | 3/8 | 3" | FITTING DESIGN AND DIMENSIONS | Dimension Across Flats | 29/32' | |------------------------|--------| | Flat Length | 1/2" | | Shoulder Length/Male | .785" | | Shoulder Length/Female | .605" | INSTRUCTIONS Non-compliant: psi caution and connector illustration not included MARKING Compliant Permanent Labeling Compliant Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating COMMENTS Brass Brass Ferrous alloy Yes CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 15 1/2" 1/2" 5/8" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female .615"/.732" INSTRUCTIONS Non-compliant: psi caution and connector illustration not included MARKING Permanent Labeling Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1976 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Yes Brass Ferrous alloy Ferrous alloy CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 34 1/2" 3/8" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 7/8" 1/2" .770" .510" INSTRUCTIONS Non-compliant: psi caution and connector illustration not included MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 ### MATERIALS ### COMMENTS | Tubing Composition | Brass | | |-------------------------------|---------|-------| | Permanent Fitting Composition | Ferrous | alloy | | Removable Fitting Composition | Ferrous | alloy | | Protective Polymer Coating | Yes | | ### CONNECTOR DIMENSIONS | Length | | | 10 1/8" | |--------|--------|----------|---------| | | Tubing | Diameter | 3/8" | ### FITTING DESIGN AND DIMENSIONS | Dimension Across Flats | 7/8" | |------------------------|--------| | Flat Length | 23/32" | | Shoulder Length/Male | .775" | | Shoulder Length/Female | .622" | ### INSTRUCTIONS Compliant ### MARKING | Permanent | Labeling | Compliant | |-----------|----------|-----------| | Removable | | Compliant | MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1975 ### MATERIALS ### COMMENTS | Tubing Composition | Brass | |-------------------------------|---------------| | Permanent Fitting Composition | Ferrous alloy | | Removable Fitting Composition | Ferrous alloy | | Protective Polymer Coating | Yes | ### CONNECTOR DIMENSIONS | Length | | | 11 1, | /4" | |---------|--------|----------|-------|-----| | Nominal | Tubing | Diameter | 3/8" | | ### FITTING DESIGN AND DIMENSIONS | Dimension Across Flats
Flat Length | 7/8"
1/2" | |---------------------------------------|--------------| | Shoulder Length/Male | .607" | | Shoulder Length/Female | .00, | ### INSTRUCTIONS Compliant ### MARKING | Permanent | Labeling | Compliant | |-----------|----------|-----------| | Removable | | Compliant | MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: None listed MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous alloy None CONNECTOR DIMENSIONS 21 3/8" Length 1/2" Nominal Tubing Diameter FITTING DESIGN AND DIMENSIONS 1" Dimension Across Flats 11/16" Flat Length Shoulder Length/Male .776" Shoulder Length/Female Compliant INSTRUCTIONS MARKING Non-compliant: metal ring blank; no manu/date Permanent Labeling Non-compliant Removable Fittings Marked MANUFACTURER: SAMPLE NUMBER: DATE OF MANUFACTURE: 1974 MATERIALS COMMENTS Tubing Composition Permanent Fitting Composition Removable Fitting Composition Protective Polymer Coating Brass Ferrous alloy Ferrous alloy None CONNECTOR DIMENSIONS Length Nominal Tubing Diameter 33 1/2" 1/4" FITTING DESIGN AND DIMENSIONS Dimension Across Flats Flat Length Shoulder Length/Male Shoulder Length/Female 3/4" 3/8" .800" INSTRUCTIONS Compliant MARKING Permanent Labeling Removable Fittings Marked Compliant Compliant 27